July 6, 2016 Ms. Marlene H. Dortch Office of the Secretary Federal Communications Commission 445 12th Street SW Room TW-A325 Washington, DC 20554 Re: ET Docket No. 13-49, FCC 16-68 Dear Ms. Dortch: #### COMMENTS OF DELPHI AUTOMOTIVE Delphi Automotive is ready to deploy the first of the nation's US DOT production OEM factory installed and aftermarket Smart City DSRC V2x installed devices to meet many US DOT's V2V safety, Vulnerable Road users V2P, and ITS VII Smart City V2I initiatives underway. Following many years of Dedicated Short Range Communications (DSRC) spectrum coordination, connected vehicle test pilots, standards development, vehicle systems development, rigorous automotive safety field testing, ITS infrastructure development alignment, ITS services development, automated transport channelization, vulnerable road users integration, automotive validations, and unique cybersecure privacy insured transportation security systems development, the DSRC launch schedules are at the final stages to start the commercialization phase and rapid deployment of critically needed 21st transformational Century US Transportation initiatives . These initiatives provide to the US significant new capabilities, ubiquitous secure interoperability, and high performance for evolutionary vehicle to everything transport (V2e) communications to meet crucial US transportation and mobility needs. # <u>Delphi is on target to launch V2V DSRC devices for GM's Model 2017 Cadillac CTS vehicles, scheduled for August 1, 2016, and the MTC Ann Arbor Smart City Pillar 1 later this year.</u> On behalf of Delphi Automotive, I am pleased to submit the following comments in response to the Public notice ET Docket No. 13-49 FCC 16-68, in which the Commission seeks inputs for the Unlicensed National Information Infrastructure (U-NII) devices in the 5GHz Band requesting public comments of the DSRC Spectrum refresh proposals. I am a Technical Fellow for RF Infrastructures and Services at Delphi Automotive. I have worked in the transportation communications industry for more than 39 years helping create, launch, and commercialize new, progressively high quality-of-service transport communications systems which became important standard automotive links. Delphi entities have worked for 80 years to help launch and commercialize virtually every US automotive vehicle communication bands into vehicles and has a long history of mobile communications systems including as examples in: broadcast such as Satellite Radio (both XM and Sirius), FM, AM; peer to peer cellular 1G to 4G such as E-ZPass (electronic tolling), On-Star, Delphi Connect, LTE; peer to peer "IoT" (Internet of Things) such as Wi-Fi; local vehicle area communications such as Bluetooth; and positioning such as GPS, navigation. Additionally, we have developed and produced inertial navigation systems for automotive, aerospace, and spacecraft. Delphi is a leading global supplier of electronics and technologies for automotive, commercial vehicle and other market segments. Operating major technical centers, manufacturing sites and customer support facilities in 30 countries, Delphi is actively working to further advance automotive active safety, autonomous, and connected automated systems. Delphi appreciates the opportunity to comment on the FCC DSRC refresh public notice, which states: "The Commission now seeks comment on the merits of these two approaches. What are the benefits and drawbacks of each approach?" ### As noted above, Delphi is currently deploying the full 75 MHz DSRC spectrum as defined by various governing transportation commissions. Since Notice of "Proposed Rulemaking in February 2013", Delphi has participated and has been a partner in numerous rule and requirements making commissions including IEEE, SAE, VII, CV and CAV. The USDOT and ITS Smart Cities are adopting the network channelization as shown below. | TABLE 1 | Delphi | V2x OBU - D | SRC Smar | t City/Transp | ort Channels | 5 | | | | |------------------------------|-----------|--------------------------|----------------------------|---------------------------------|----------------------|--------------------|-----------------------|------------|--------------------------------| | Channel | l Name | GuardBand
DSRC - UNII | Public
Safety
V2v-CV | Public
Safety V2v-
CAV/CV | Public
Safety V2p | Control
Channel | Transport
Services | Probe Data | Public Safety
Intersections | | Channel | Number | GB | 172 | 174 | 176 | 178 | 180 | 182 | 184 | | Bandwidt | h | 5Mhz | 10Mhz | VAD | | • | • | | | • | • | • | | | ASD/RSD | | • | • | | • | • | • | • | • | | CAD | | • | • | ● CR | • | • | • | • | • | | VAD - Veh | icle Awaı | reness Device | | | | | | | | | ASD - Afte | rmarket | Safety Device | | | | | | | | | RSD - Retrofit Safety Device | | | | | | | | | | | CAD - Con | nected A | utomated Dev | rice | | | | | | | | CR - Coord | dination | Recommendat | ion | | | | | | | The Delphi on-board unit (OBU) channelization implementation enables US Smart Transport interoperability across the continental US, and amalgamates the SAE, IEEE, OEM, and Smart City CV, VII and CAV standards and initiatives underway. As seen above in Table 1, the entire 5.9 GHz DSRC Spectrum Band (as currently allocated) has been assigned, coordinated, and developed for exclusive Dedicated Short Range Communications for Transportation use, in order to allow for the upcoming 2016 launches to proceed and for full deployment of the US transportation industry's critical modernization, safety, and automated initiatives. This "Transportation DSRC System" has been specifically designed to meet the high speed, high congestion and high positional accuracy for secure coverage for every type of commercial transport system. Many current transformational US initiatives are underway utilizing this Transportation DSRC System that are finalizing deployment plans. As shown above, the entire current 75 MHz DSRC spectrum will be required to fulfill these commercial transportation initiatives. *It is important to note that once these transportation initiatives begin with vehicle launches, the Transportation DSRC System will have to remain in place for the life of these vehicles* The game changing benefits of this Transportation DSRC System are the following: - 1. The potential to save 80% of the >31,000 American lives currently lost on American roads per year. - 2. Eliminate significant traffic congestion (e.g. real time re-routing via the V2I capability). - 3. Enable user based revenue streams necessary to rebuild and modernize American transportation systems. - 4. Significantly reduce US greenhouse gas production, reduce fossil fuel consumption and reduce dependency on foreign sources of petroleum. Examples include Truck platooning, Traffic light optimization, etc. - 5. Enable the accelerated deployment of many other new evolutionary transportation services including automated transportation. The Transportation DSRC System represents an evolutionary artificially Intelligent Transportation System (ITS) In-Vehicle Ad-Hoc Network (InVaNET) system using the WAVE protocol. It has been designed and developed by the transportation industry, and has already undergone many years of rigorous testing for many automotive safety and non-safety uses. #### Delphi does not support reallocation and rebanding the bottom 45 MHz to unlicensed Wi-Fi use. The consolidation of the DSRC use case messaging networks, and full US CV vehicle/VRU population into 30 MHz will not allow for successful full deployment and will severely cripple implementation of the Transportation DSRC System (for V2X). Specifically, the proposed "re-channelization" consolidation of current V2V, V2I, and CAV messaging (30 MHz - 172, 174, 176) channel capacity needs into one 10Mhz channel will severely limit network access and NOT allow for successful exchanges of many critical real time messages. The limiting factors include: 300-1000m range; large numbers of transportation user nodes in congested city area; and automated communications. This endangers large numbers of US citizen's lives and will cripple V2X connected vehicle capabilities needed for the transformation and modernization of the US transportation system. The elimination of the planned 5 MHz Guard Band (GB) between the UNII Band and the DSRC V2V channel will create additional interference into the high quality safety V2V from the UNII devices in now adjacent frequency. This will increase V2V message losses and while also driving up DSRC hardware interference mitigation costs. The potential "rechannelization" movement of the low power safety channels (172, 174 and 176) from the current 30 MHz total bandwidth to the "Transport Services" channel 180 having only 10 MHz bandwidth is an unworkable scenario. It is not possible for a single 10 MHz channel to handle the thousands vehicles, vulnerable road user, and other transportation users safety communications simultaneously that would protect drivers, passengers and pedestrians. This will also drive significant additional interference mitigation costs into both the OBU V2V safety and Traffic Infrastructure (PSI) channel hardware. One lost message at 60 mph introduces 9 feet (vehicle position variability) of critical data error into crash trajectory algorithms. This loss equates to a full lane width (in many urban environments) and close to half a car length. Additionally, the potential movement of the DSRC (Control) channel 178 to be included in channel 182 (creating a "universal" control channel) will suffer significantly more interference as it would be adjacent to the PSI channel. It will not have the capacity necessary for all the V2I use cases now being readied for deployment. As a final point, both of these scenarios would eliminate the 5 MHz "Guard Band" as shown in Table 1 above. The Guard Band would insulate the Transportation DSRC System from lower band Unlicensed National Information Infrastructure (U-NII) users. The significantly increased interferences will create significant losses of critical safety messages and information critical for V2V, V2P, and CAV. ## <u>Delphi further requests that the FCC not allow the last minute creation of delays from outside (non-Transportation) DSRC parties.</u> Any delays to implementing the Transportation DSCR System will damage the US Commercial Transportation Industry. The impact would be the stalling of NHTSA's FMVSS #150 Federal register's planned V2V (NPRM) milestones, Car Manufacturers' (OEM's) V2V deployments in process (or planned), many US cities US DOT's Wave 1, Smart City Challenge and Fast Act (planned) V2X initiatives awarded and in process of rollouts. Many US cities not included in the US DOT initiatives above are proceeding with self-funded "Smart City" transportation plans. These will utilize all DSRC spectrum allocated for transportation with large transformational benefits to US citizen safety, transportation efficient modernization and US economics. Delphi respectfully, yet strongly, voices the need for the FCC and USDOT's Transportation DSRC System band to remain intact for DSRC use only, and launched per current USDOT and US transportation industry full use initiatives to implement the critical US life/crash savings and modernization needs for which it is designed. Delphi urges the FCC to not delay the launch nor diminish or eliminate the DSRC's vital capabilities due to new, last minute co-sharing or re-channelization requirements, which will set back many years of combined transportation industry collaborations, coordination, development, validation, and deployment readiness for the American transportation mobility transformation. ### US DOT deployment details with DSRC Channelization plans are the following: 1. Ann Arbor, Michigan: Mobility Transformation Center (MTC) "Living Laboratory 1" VAD OBU's for Ann Arbor Connected Vehicle Test Environment (AACVTE). This recently awarded program to Delphi for 1000 VAD units for delivery by year end 2016 has the following DSRC channelization plan, shown in Table 2 below. This channelization plan matches the "Transportation DSRC System" implementation as described above and shown in Table 1. | Applications | Message | DSRC Channel | |-----------------------------------|---|----------------| | Curve Speed Warning | Traveler Information Message (TIM) Geodetic (MAP) and Weather Info | 178, 180 | | Forward Crash Warning | Basic Safety Message (BSM) | 172 | | Electronic Emergency Brake Light | Basic Safety Message (BSM) | 172 | | SPaT | Signal Phase And Timing Message (SPAT) | 178,184 | | Vehicle to Bicycle | Personal Safety Message (PSM) | 176 | | Emergency Vehicle Approach Alert | Emergency Vehicle Alert (EVA) | 184 | | Red Light Violation Warning | Intersection Collision Avoidance (ICA)
V2v (BSM), V2P (PSM), I2V (TIM) | 172&176&184 | | Pedestrian in Crosswalk | Personal Safety Message (PSM) and SPaT | 176, 178 , 184 | | Vehicle to Pedestrian safety | Personal Safety Message (PSM) and/or TIM | 176, 178 | | Event Traffic Management | Traveler Information Message (TIM) | 180 | | Eco Approach | Signal Phase And Timing Message (SPAT) and (MAP) | 178,184 | | Transit Signal prioritization | Signal Request Message (SRM), Signal Status Message (SSM) | 184 | | I2V in-vehicle signage | Multiple – TIM | multiple | | Fuel station pricing | Traveler Information Message (TIM) | 182 | | SCMS Updates and Messaging | SCMS | 180 | | Slow/stopped vehicle ahead | Roadside Alert (RSA) | 172 | | Truck parking - ranked for trucks | Traveler Information Message (TIM) | 180 | | Work zone/Roadwork notification | Roadside Alert (RSA) | 178,180,184 | | Border wait time | Traveler Information Message (TIM) | 180 | | Road weather | Traveler Information Message (TIM) | 180&182 | | Connected Autonomous vehicles | To be defined (enhanced BSMs) | 174 (TBC) | Table 2: MTC DSRC Channelization Plan and Use Cases 2. New York City, New York – "Wave 1" US DOT winner Connected Vehicle (CV) Pilot Program The following text was provided from NYC in their Request for Expression of Interest (RFEI) For furnishing After Market Safety Devices and Roadside Equipment for V2V and V2I DSRC based safety applications for the New York City Connected Vehicle Pilot Deployment Project June 21, 2016 Version 5: "The system will be using 6 of the 7 DSRC channels allocated for CV use. All field devices including both the RSE and the in-vehicle unit ASD will contain 2 radios; one will be dedicated to monitoring or transmitting on channel 172 where it can "hear" the Basic Safety Message (BSM) from all vehicles within range of the radio communications; this is critical for the V2V applications. In addition, it will be able to receive the SPaT message and the MAP message and use this information to support the V2I safety applications. Channel 178 will be used as the control channel to inform approaching vehicles of available services Wave Service Announcement (WSA) and indicating which channel and protocol should be used for the service. The other channels (174, 176, 180, and 182) will be used to support the OTA software updates, application parameter management, and data collection from the in-vehicle event logs." 3. Tampa, Florida - "Wave 1" US DOT winner Connected Vehicle (CV) Pilot Program Tampa will implement the following use cases (apps) as shown below in Figure 1 in the lower right hand corner. Tampa/THEA has not published their specific channelization plan. The following chart was provided by Tampa on their THEA Connected Vehicle Operations Webinar, published on February 8, 2016, shown below in Figure 1. The entire document is located at: http://www.its.dot.gov/pilots/pdf/THEA ConOpsWebinary 1 3.pdf Figure 1: Tampa, Florida Connected Vehicle (CV) Pilot Program information ### US DOT planned use cases requiring the Transportation DSRC System are the following: - 1. Ann Arbor, Michigan: Mobility Transformation Center (MTC) "Living Laboratory 1" VAD OBU's for Ann Arbor Connected Vehicle Test Environment (AACVTE). "Living Laboratory 2" are Retrofit (RSD) OBUs. "Living Laboratory 3" devices are Connected Automated (CAD) OBUs Reference above Table 1 and Table 2 for MTC's OBU channels and use cases deployment plan. - 2. New York City, New York "Wave 1" US DOT winner Connected Vehicle (CV) Pilot Program The following chart was provided by NYC on their NYC Connected Vehicle Operations Webinar, published on April 1, 2016, shown below in Figure 2. The entire document is located at: http://www.its.dot.gov/pilots/pdf/NYC ConOpsWebinar.pdf Figure 2: New York, New York Connected Vehicle (CV) Pilot Program information 3. Tampa, Florida - "Wave 1" US DOT winner Connected Vehicle (CV) Pilot Program Tampa will implement the use cases shown above in Figure 1. - 4. USDOT and ITS VII Initiatives since February 2013. Many Smart City initiatives are utilizing Connected Vehicle Reference Implementation Architectuer (CVRIA) for project planning and deployment. Delphi OBU deployment channelization and use case device architectures are noted in Table 1. - a. ACGM Meeting May 26, 2013 Figure 3: ITS America ACGM Meeting May 2013 DSRC Applications - b. ITS Standard Workshop SSOM May 5, 2014 - i. The CVRIA (Connnected Vehicle Reference Implementation Architecture) applications. - ii. Many of these applications are being incorporated in the Smart City initatives, proposals, awards, and deployments now underway. ### **Connected Vehicle Applications** Please see your handout #### V2I Safety **Environment** Mobility Red Light Violation Warning Eco-Approach and Departure at Advanced Traveler Information System Curve Speed Warning Signalized Intersections Intelligent Traffic Signal System Stop Sign Gap Assist **Eco-Traffic Signal Timing** Spot Weather Impact Warning Eco-Traffic Signal Priority Signal Priority (transit, freight) Reduced Speed/Work Zone Warning Connected Eco-Driving Mobile Accessible Pedestrian Signal System Pedestrian in Signalized Crosswalk (PED-SIG) Wireless Inductive/Resonance Charging Warning (Transit) Emergency Vehicle Preemption (PREEMPT) Eco-Lanes Management Dynamic Speed Harmonization (SPD-HARM) **Eco-Speed Harmonization** Queue Warning (Q-WARN) V2V Safety Eco-Cooperative Adaptive Cruise Control Cooperative Adaptive Cruise Control (CACC) **Eco-Traveler Information** Emergency Electronic Brake Lights (EEBL) Incident Scene Pre-Arrival Staging Guidance **Eco-Ramp Metering** Forward Collision Warning (FCW) for Emergency Responders (RESP-STG) Low Emissions Zone Management Intersection Movement Assist (IMA) Incident Scene Work Zone Alerts for Drivers AFV Charging / Fueling Information Left Turn Assist (LTA) and Workers (INC-ZONE) **Eco-Smart Parking** Blind Spot/Lane Change Warning **Emergency Communications and Evacuation** Dynamic Eco-Routing (light vehicle, (BSW/LCW) (EVAC) transit, freight) Do Not Pass Warning (DNPW) Connection Protection (T-CONNECT) Eco-ICM Decision Support System Vehicle Turning Right in Front of Bus Dynamic Transit Operations (T-DISP) Warning (Transit) Dynamic Ridesharing (D-RIDE) Agency Data Freight-Specific Dynamic Travel Planning and Road Weather Probe-based Pavement Maintenance Performance Motorist Advisories and Warnings (MAW) Probe-enabled Traffic Monitoring Drayage Optimization Vehicle Classification-based Traffic Enhanced MDSS **Smart Roadside** Vehicle Data Translator (VDT) Studies Wireless Inspection Weather Response Traffic Information CV-enabled Turning Movement & Smart Truck Parking (WxTINFO) Intersection Analysis CV-enabled Origin-Destination Studies U.S. Department of Transportation Figure 4: ITS Standards Workshop SSOM May 2014 CVRIA Applications The Transportation industry is now beginning the integration and deployment of a much larger number of significant applications since February 2013. As we include the pedestrian safety, CVRIA, and automated applications, the spectrum plan and it's available capacity will be critical for full deployment and successful implementation of the vital new transformational value that DSRC brings for the modernization of the US Transportation network. Once fully deployed, the Transportation DSRC system will be a self-intelligent network that is secure and safe, having the lowest cost to US consumers, with an efficient spectrum use communications systems available, specifically for the broad transformational US Transportation system modernization needs. The transportation industry requirements of crash trajectory messaging in all transportation areas of the around the vehicle, having large simultaneous area of relevance ad-hoc network connections, high quality of service, cybersecure, and steps in mobility position accuracy capabilities aren't met with the alternates. Please feel free to contact the following individuals for additional information. ### DELPHI Joseph R. (Bob) Dockemeyer Jr. Technical Fellow - Advanced RF Infrastructures and Services Delphi Automotive One Corporate Center 2151 E. Lincoln Rd. M.S. CTC4E Kokomo, Indiana 46902 Business: 765-451-8936 Mobile: 765-398-1055 Email: j.robert.dockemeyer@delphi.com Troy Zerbe Managing Director – North America Delphi Automotive Infotainment & Driver Interface 5725 Delphi Drive Troy, Michigan 48098 Business: 765-451-0911 Mobile: 765-437-9874 Email: troy.zerbe@delphi.com Lindsey Williams Vice President, Govt. Affairs 5725 Delphi Drive M/C 483.400.206 Troy, Michigan 48098 248.813.2528 Office 248.219.1469 Mobile Email: lindsey.c.williams@delphi.com